Climate-smart ecological restoration: framework and lesson learned from a coastal California stream Thomas Gardali, Nathaniel E. Seavy, John J. Parodi, Leia Giambastiani, and Stephanie C. Nelson April 2013 - National Adaptation Forum, Denver, CO ### **Presentation Outline** - 1. Restoration Ecology - 2. Climate-smart ecological restoration defined - 3. Climate-smart ecological restoration principles - 4. Principles to practice - 5. Case study lesson learned # **Ecological Restoration** **Ecological restoration** is the process of assisting the recovery of an ecosystem that has been degraded, damaged, or destroyed (Society for Ecological Restoration 2004) # Climate Change: Restoration Game Changer Source: http://cal-adapt.org/ ### Climate-smart Ecological Restoration defined Climate-smart ecological restoration is the process of enhancing ecological function of degraded, damaged, or destroyed areas in a manner that prepares them for the consequences of a rapidly changing climate. # Climate-smart Ecological Restoration Principles ### 1. Look forward but don't ignore the past - Forward looking goals, use climate predictions, historic analogs #### 2. Consider the broader context - Landscape, non-climate threats, prioritization ### 3. Build in ecological insurance - Redundancies, ecological diversity # 4. Build evolutionary resilience - Increase size/connectedness, source seeds from other regions ### 5. Include the human community To implement, monitor, steward # Principles in action Prioritize and design projects that could succeed under multiple scenarios e.g., drought and floods # Principles in action # Principles in action ### Increase Component and Structural Redundancy #### PRBO Conservation Science Annual precipitation (mm) # **Project Description** - Riparian restoration (revegetation) - 0.35 river miles - Side-by-side comparison #### GOALS - water quality and wildlife habitat - (1) Reduce the vulnerability of the area to extreme weather events by increasing the capacity of the restoration to rebound from longer and/or more frequent periods of drought, floods, and to a lesser extent fire. - (2) Reduce the vulnerability of wildlife to phenological mismatches by increasing the number of months and the amount of resources (cover, food) available. # Practices on-the-ground **Simple Planting Tool** Sun, Wet, Dry tolerance, Fire Adapted Evergreen, Fruit, Seed, Nectar, Insects Timing of flower and seed production # **Developed Planning Matrix** # We created a tool to evaluate appropriate plant species and their environmental qualities | Common Name | Tolerates full or partial sun | Tolerates clay | Tolerates
wet
conditions | Tolerates
dry
conditions | Evergreen | Fire
Adapted | Wildlife
fruit source | Wildlife
Nectar
source | Wildlife
Seed
Source | Insectary
Plant | |------------------------|-------------------------------|----------------|--------------------------------|--------------------------------|-----------|-----------------|--------------------------|------------------------------|----------------------------|--------------------| | Sticky manzanita | 1 | | 0 | 1 | 1 | 1 | 1 | 1 | | 1 | | common manzanita | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | | 1 | | Bearberry | 1 | 1 | 0 | 1 | 1 | 1 | 1 | 1 | | 1 | | Marin manzanita | 1 | | 0 | 1 | 1 | 1 | 1 | 1 | | 1 | | CA Sagebrush | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | | Salt Marsh Baccharis | 1 | 1 | 1 | 1 | 0 | | | | | 1 | | coyote brush | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 1 | 1 | | spice bush | 1 | 1 | 1 | 1 | 0 | | 0 | 0 | 0 | 1 | | Ceanothus | 1 | | | 1 | 1 | 1 | 0 | 1 | 1 | 1 | | blue blossom | 1 | | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | | Mountain Mahogany | 1 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 1 | 1 | | Creek dogwood | 1 | 1 | 1 | 0 | 0 | | 1 | 1 | 0 | 1 | | hazelnut | 1 | 1 | 1 | 0 | 0 | | 0 | 1 | 1 | 1 | | Hawthorne | 1 | 1 | 1 | 1 | 0 | | 1 | 1 | 1 | 1 | | Western leatherwood | 1 | 1 | 1 | 0 | | | 1 | | | | | fremontia/ flannelbush | 1 | 1 | 0 | 1 | 1 | 1 | 0 | 1 | 1 | 1 | | Toyon | 1 | 1 | 0 | 1 | 1 | | 1 | 1 | | | | Croambuch | 1 | 1 | 1 | 1 | n | | ^ | 1 | 1 | 1 | # **Developed Planning Matrix** And evaluated timing of flowering/seeding to maximize the number of months that resources (food) are available for wildlife | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |------------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|--------| | Common Name | | | | | | | | | | | | | | Sticky manzanita | 1 | 1 | 1 | 1 | | | | | | | | | | common manzanita | 1 | | 1 | 1 | 1 | | | | | | 1 | | | Bearberry | | | 1 | 1 | 1 | 1 | | | | | | 1 | | Marin manzanita | | | | | | | | | | | | | | CA Sagebrush | | | | | | | | 1 | 1 | 1 | 1 | | | Salt Marsh Baccharis | | | | | | | 1 | 1 | 1 | 1 | | ·
I | | coyote brush | 1 | | | | | | | 1 | 1 | 1 | 1 | | | spice bush | | | | 1 | 1 | 1 | 1 | 1 | | | | | | Ceanothus | | | 1 | 1 | 1 | | | | | | |
I | | blue blossom | | | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | | | | Mountain Mahogany | | | 1 | 1 | 1 | | | | | | | | | Creek dogwood | | | | | 1 | 1 | 1 | | | | | | | hazelnut | 1 | 1 | 1 | 1 | | | | 1 | 1 | 1 | | | | Hawthorne | | | | 1 | 1 | | | | | | | | | Western leatherwood | 1 | 1 | 1 | | | | | | | | | | | fremontia/ flannelbush | | | | | 1 | 1 | 1 | | | | | 1 | | Toyon | | | | | | 1 | 1 | | | 1 | 1 | | | Creambush | | | | | 1 | 1 | 1 | 1 | | 1 | 1 | | | Pitcher Sage | | | | | | | | | | | | 1 | # Implementation: Practices on-the-ground #### PRBO Conservation Science ### Implementation: Practices on-the-ground 282 students and 82 parents Climate-smart design: 24 species Traditional design: 10 species Planting more species required higher planting densities . . . Climate-smart: 249 individual plants Traditional: 123 individuals plants The cost of the climate smart restoration was only 1.5 times that of the traditional design, despite the higher densities and number of species. #### Lessons Learned - Species were not available from nurseries, limiting the final project's design - A larger minimum project size is necessary for redundancy and selfpropagation - Potential regulatory challenges for projects with strict performance criteria - There is a need to look beyond revegetation - The public, planners, resource mangers, etc. are inspired and hungry to take actions to adapt to climate change # **Next Steps** #### **Science** - More case studies are needed - New online tools such as analogue climates and planting designs - Partnering with engineers e.g., large woody debris projects - Expanding our planting palette tool - Working with a geneticist to include evolutionary resilience #### **Practice** - Additional habitat types - Increase scale by expanding partnerships - Restoration funders put language in their RFPs about how each project will address climate change in the context of our definition and principles. #### **Policy** - Work with the agencies that approve restoration plans to include climate-smart designs - Work with agencies that provide guidance on restoration to include climate-smart designs - Work with DFG to update their restoration handbook # Thanks! # **Tom Gardali** tgardali@prbo.org